How to rectify scanned air photos using ERDAS Imagine AutoSync (in the real world) Carrie Guiles Spatial Analysis Center Yellowstone NP #### Problem: road is being attacked by streams #### Problem: road is being attacked by streams ## What imagery do we have? - 2009 NAIP - 2006 NAIP - 2006 QuickBird - 2002 CIR DOQQ - 1996 Grayscale DOQQ - And... # ...a lot of paper photos #### So here's the plan: - Scan air photos - ■Rectify them ← - Extract stream courses - See how the stream changed over time ### Options for rectification? - No camera reports for most - Multiple scales - Not a lot of time - Have an AutoSync license, why not use it? ### AutoSync looks so easy - But it really isn't - This process, like so much of image processing is a bit of science and a lot of art. - The ERDAS documentation for this module will help you understand the process - I would suggest scanning over the following - C:\ERDAS\ERDAS Desktop 2010\help\hardcopy\ AutoSync.pdf #### General Process Steps: - Prep your reference image (if needed) - Create an AutoSync project - 3. Add your input and reference images - 4. Add manual control points - Verify and/or adjust your project parameters - 6. Solve model - 7. Run automatic point matching (APM) - 8. Verify and/or delete control points - 9. Re-solve model - 10. Export Image # 1. Prep your reference image You must choose your image wisely Ideally this image will be larger than the airphoto(s) you are trying to correct and have similar characteristics. - For instance, if you are attempting to rectify a color infrared air photo of the Seattle area from 1982, you should find a color infrared reference image (or an image with similar bands) that covers the entire Seattle area. Ideally the spectral signature would be similar if it's a wet year /month you are trying to rectify, pick a reference image taken in a wet year/month. - You may need to clip out a section of your reference imagery, or mosaic quarter quads together to cover your area of interest. You only get one reference image per project! #### 2. Create an AutoSync project #### 3. Add your input and reference images Your input image is the one you want to rectify, the reference image is the one you want to use as your reference. In the image above, the upper outside panes have roughly the same size boxes, but different coverage. I will make the right box smaller to compensate: • Just about perfect! Now you can adjust the link boxes in the lower panes to about the same size, and use them to zoom in on the image:(look at the inside images on the top) Now we can collect some manual control points to tie the imagery. #### 4. Add manual control points - The text box and tools at the bottom of the window is where you do your control point manipulation. - Make sure you have a wide distribution of points, and a bare minimum of 10 points total (20 is better). - For the Lamar project, we chose 9 points (if you divided the image into quarters, the corners would be where we tried to put control points) then we added 11 in our area of interest. # 5. Verify and/or adjust your project parameters - Before solving your model or running automatic point matching (APM), you will need to set up your parameters - Here you will define what strategy you want to use for APM, the geometric correction model, projection, and output settings. You can read more about modeling in that chapter in the AutoSync manual. For air photos the Direct Linear Transform is typically the best model to use. - Make sure the radio button for "Same as Reference Image" is selected - On the "Output" tab, you can make changes to your output and resampling settings - these were defined when you created your project, so only change the settings if you need to. Last, click back on the first tab, the "APM Strategy" tab. This tab has a lot of settings, all affecting the generation of automated tie points. You should read the section in the pdf manual "APM Engine" if you have questions. • Make sure you are matching the correct layer to the correct layer if you have a 3 band image and a 4 band image, pick the bands that are spectrally closest to one another. #### 6. Solve model • Click on the solve button - this will generate the residuals and errors based on your manual tie points. If your RMSE is acceptable, go on to the next step. If not, go through your points and add, delete, or modify as needed. #### 7. Run automatic point matching (APM) • Let the fun begin!!! #### Oh &*@\$!! What went wrong? - You have horrible RMSE and none of your points match up what do you do? - Don't panic! - Delete the autogenerated points - Check and adjust your settings - Try a different band - Worst case: Start a new project with a different reference image | Advanced Point Mat | ching Strategy | | × | | | | | | | |---|----------------|------------------------------|--------------|--|--|--|--|--|--| | Search Size: | 17 💲 | Feature Point Density: | 100% 💲 | | | | | | | | Correlation Size: | 11 💲 | Minimum Point Match Quality: | 0.80 | | | | | | | | Least Squares Size: | 21 💲 | Initial Accuracy: | 10% | | | | | | | | ✓ Avoid Shadow | | Image Scan Type: Positive | e O Negative | | | | | | | | ✓ Use Manual Tie Points for Initial Connection between Images | | | | | | | | | | | Exclude Background | d Area | Background Value: | 0.00 | | | | | | | | Cancel Help | | | | | | | | | | | | Use these se | ttings | | | | | | | | ### OK, I can live with this RMSE... 8. Verify and/or delete control points - There are a couple of ways you can go about checking the control points deleting those over a certain error threshold or stepping through your points manually. I like a combination of both. - Sort your points by error, highest first - Now you can see what kind of error you are talking about is it just a few outliers, or a bunch of bad matches? Usually this happens because of ground condition changes like fire, phenology, stream changes, landslides, etc. | | | | | | | | ********* | | | | | | | | | |-----------------------------------|----------|------------|-------|--------------|----------|-------|------------|-------------|----------|------------|-----------------------|---------------------|----------------|-----------|----| | $\mathbb{R} \setminus \mathbb{C}$ |) 🚡 🛮 🐯 | ⊕ ⊕ | × × | ⊗ △ ' | Σ Σ 🔻 | | 3.00 | | | | | | | | | | | | T | | | | | | | | | | | | | - | | Point # | Pt. Orig | oint II > | Color | X Input | Y Input | Color | X Ref. | Y Ref. | Z Ref. | X Residual | Y Residual | Error | Contribution | Match | = | | 1 | manual | 2 🕨 | | 214.770 | 898.037 | | 554687.705 | 4977480.103 | 1908.664 | 3.348767 | 10.987624 | 11.4860 | Column Options | 0.000000 | | | 2 | manual | 3 | | 7957.915 | 8899.671 | | 568004.098 | 4963392.708 | 2277.592 | 1.045246 | 0.009233 | 1.0452 | | 0.000000 | | | 3 | manual | 4 | | 1675.974 | 8715.271 | | 557612.828 | 4964045.473 | 2736.068 | 1.781060 | -8.214284 | 8.4051 | Select ▶ | п попопор | | | 4 | manual | 5 | | 9862.007 | 1073.382 | | 571394.779 | 4976578.549 | 2569.001 | 1.296197 | -12.256647 | 12.3249 | Sort • | None þ | | | 5 | manual | 6 | | 8888.520 | 9333.326 | | 569499.298 | 4962716.543 | 2412.691 | 0.870031 | -0.524887 | 1.0161 | Edit • | Sort AZ | | | 6 | manual | 7 | | 1872.545 | 9229.413 | | 557885.019 | 4963161.162 | 2659.479 | -2.308619 | -4.552181 | 5.1041 | Format | Sort ZA | | | 7 | manual | 8 | | 1270.001 | 2939.332 | | 556604.123 | 4973781.515 | 2012.665 | -2.582546 | -2.395382 | 3.5224 | Report | Sort ゆ þ | | | 8 | manual | 9 | | 4851.624 | 5601.440 | | 562822.627 | 4969028.652 | 2011.018 | 2.211216 | -2.088820 | 3.0418 | Import | 0.000000 | | | 9 | manual | 10 | | 5313.624 | 5703.858 | | 563614.566 | 4968838.980 | 2015.147 | -1.882203 | -1.320375 | 2.299 | Export | 0.000000 | | | 10 | manual | 11 | | 5858.605 | 5524.440 | | 564571.543 | 4969138.267 | 2064.747 | 3.799743 | -0.610597 | 3.8484 | Formula | 0.000000 | | | 11 | manual | 12 | | 6320.606 | 5735.256 | | 565369.640 | 4968765.083 | 2035.697 | 5.623317 | -3.021097 | 6.3834 | Color | 0.000000 | | | 12 | manual | 13 | | 6557.586 | 6294.440 | | 565758.835 | 4967795.789 | 2045.685 | 4.503619 | -4.264125 | 6.2020 | Alignment • | 0.000000 | | | 13 | manual | 14 | | 6310.887 | 5549.858 | | 565357.324 | 4969084.075 | 2056.895 | 6.399383 | -1.067229 | 6.4877 | Compute Stats | 0.000000 | | | 14 | manual | 15 | | 4588.478 | 6748.217 | | 562338.596 | 4967051.884 | 2028.854 | 0.910580 | -2.920899 | 3.0595 | | 0.000000 | | | 15 | manual | 16 | | 5800.295 | 813.981 | | 564574.007 | 4977125.393 | 2511.169 | -0.294660 | 3.316453 | 3.32951 | 8 0.000445 | 0.000000 | | | 16 | manual | 17 | | 9956.054 | 5920.654 | | 571232.203 | 4968425.152 | 2726.069 | -2.894030 | -2.952562 | 4.13437 | 2 0.000686 | 0.000000 | | | 17 | manual | 18 | | 4518.954 | 5056,459 | | 562254.845 | 4969984.397 | 2020.685 | -0.116974 | -2.014135 | 2.01752 | 9 0.000163 | 0.000000 | | | 18 | manual | 19 | | 3886.507 | 5676.197 | | 561145.146 | 4968915.342 | 2032.467 | -0.109901 | 2.014895 | 2.01789 | 0.000163 | 0.000000 | | | 19 | manual | 20 | | 4050.226 | 4573.527 | | 561451.822 | 4970831.759 | 2030.641 | -0.330335 | 0.847902 | 0.90997 | 7 0.000033 | 0.000000 | ~ | | < | IIII | | | | | | | | | | | | | | > | | | | | | | | | | | | RMSE: 8.06 | , Error Std. Dev.: 5. | .394 (input) pixels | Cancel | | .: | In this example, there are some definite errors. I would step through the points until I started getting into "good" points, then delete those points with a greater error. Then re-solve the model. RinseRepeat Alternately, you could step through each point and visually check it. This depends on your time constraints. #### 9. Re-solve model | N € | h 🕸 | • • × × | Ø ▲ | ▼ [Σ] Σ2 [≛ | 3.00 💲 📕 | | | | | | |---|----------|--------------------|--------------|----------------------|---------------------------------|-----------------|-------------|----------|------------|--------------| | Point # | Pt. Orig | Point ID | > Color | X Solve Geome | etric Model using current set c | f points K Ref. | Y Ref. | Z Ref. | X Residual | Y Residual ≙ | | 1 | manual | 2 | • | 214.770 | 898.037 | 554687.705 | 4977480.103 | 1908.664 | 3.348767 | 10.98 | | 2 | manual | 3 | | 7957.915 | 8899.671 | 568004.098 | 4963392.708 | 2277.592 | 1.045246 | 0.00 | | 3 | manual | 4 | | 1675.974 | 8715.271 | 557612.828 | 4964045.473 | 2736.068 | 1.781060 | -8.21 | | 4 | manual | 5 | | 9862.007 | 1073.382 | 571394.779 | 4976578.549 | 2569.001 | 1.296197 | -12.25 | | 5 | manual | 6 | | 8888.520 | 9333.326 | 569499.298 | 4962716.543 | 2412.691 | 0.870031 | -0.52 | | 6 | manual | 7 | | 1872.545 | 9229.413 | 557885.019 | 4963161.162 | 2659.479 | -2.308619 | -4.55 | | 7 | manual | 8 | | 1270.001 | 2939.332 | 556604.123 | 4973781.515 | 2012.665 | -2.582546 | -2.39 | | 8 | manual | 9 | | 4851.624 | 5601.440 | 562822.627 | 4969028.652 | 2011.018 | 2.211216 | -2.08 | | 9 | manual | 10 | | 5313.624 | 5703.858 | 563614.566 | 4968838.980 | 2015.147 | -1.882203 | -1.32 | | 10 | manual | 11 | | 5858.605 | 5524.440 | 564571.543 | 4969138.267 | 2064.747 | 3.799743 | -0.61 | | 11 | manual | 12 | | 6320.606 | 5735.256 | 565369.640 | 4968765.083 | 2035.697 | 5.623317 | -3.02 🕶 | | | | | | | | | | | | > | | RMSE: 7.84, Error Std. Dev.: 5.159 (input) pixels | | | | | | | Cancel | | .:: | | #### 10. Resample Image (create output image) It's a good idea to verify your project parameters again - On the "Ŏutput" tab, you can make changes to your output and resampling settings - these were defined when you created your project, so only change the settings if you need to. ### Presto! # More Magic... THE EFFECT OF RIP-RAP ALONG SODA BUTTE CREEK NEAR THE CONFLUENCE OF THE LAMAR RIVER AND AT ROUND PRAIRIE Figure 1. Photograph of the Lamar River drainage showing grassy river terraces and snowcovered Absaroka Mountains. By Cheryl Jaworowski, Dan Mahony, Henry Heasler, Geology Program, Yellowstone Center For Resources, Yellowstone National Park Carrie Guiles Spatial Analysis Center Yellowstone Center For Resources, Yellowstone National Park And Louis Wasniewski Caribou-Targhee National Forest February 22, 2011 #### Questions? Carrie Guiles @nps.gov